PS1: Matter and Its Interactions | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--------------|---------|-------------------------|---------|---------|------------------------| | | | | 2-PS1-1. Plan and | | | 5-PS1-1. Develop a | | | | | conduct an | | | model to describe that | | | | | investigation to | | | matter is made of | | | | | describe and classify | | | particles too small to | | | | | different kinds of | | | be seen. | | | | | materials by their | | | | | ter | | | observable properties. | | | 5-PS1-2. Measure and | | lat | | | | | | graph quantities to | | <u> </u> | | | 2-PS1-2. Analyze data | | | provide evidence that | | SS O | | | obtained from testing | | | regardless of the type | | Ę | | | different materials to | | | of change that occurs | | PS1.A: Structure and Properties of Matter | | | determine which | | | when heating, cooling, | | Pro | | | materials have the | | | or mixing substances, | | 2 | | | properties that are | | | the total weight of | | a
a | | | best suited for an | | | matter is conserved. | | ţ | | | intended purpose. | | | | | שני | | | | | | 5-PS1-3. Make | | ₹ | | | 2-PS1-3. Make | | | observations and | | Ä | | | observations to | | | measurements to | | PS1 | | | construct an evidence- | | | identify materials | | _ | | | based account of how | | | based on their | | | | | an object made of a | | | properties. | | | | | small set of pieces can | | | | | | | | be disassembled and | | | | | | | | made into a new | | | | | | | | object. | | | | | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |----------|--------------|---------|------------------------|---------|---------|------------------------| | | | | 2-PS1-4. Construct an | | | 5-PS1-2. Measure and | | | | | argument with | | | graph quantities to | | | | | evidence that some | | | provide evidence that | | Su | | | changes caused by | | | regardless of the type | | ö | | | heating or cooling can | | | of change that occurs | | act | | | be reversed and some | | | when heating, cooling, | | Re | | | cannot. | | | or mixing substances, | | cal | | | | | | the total weight of | | Ë | | | | | | matter is conserved. | | Che | | | | | | | |
B. | | | | | | 5-PS1-4. Conduct an | | PS1. | | | | | | investigation to | | <u>o</u> | | | | | | determine whether the | | | | | | | | mixing of two or more | | | | | | | | substances results in | | | | | | | | new substances. | There are no Performance Expectations for PS1.C: Nuclear Processes in Grades Kindergarten through Grade 5. #### **PS2: Motion and Stability: Forces and Interactions** | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |----------|--------------------------|---------|---------|--------------------------|---------|---------| | | K-PS2-1. Plan and | | | 3-PS2-1. Plan and | | | | | conduct an | | | conduct an | | | | | investigation to | | | investigation to provide | | | | | compare the effects of | | | evidence of the effects | | | | ţi | different strengths or | | | of balanced and | | | | Motion | different directions of | | | unbalanced forces on | | | | and [| pushes and pulls on the | | | the motion of an | | | | es ar | motion of an object. | | | object. | | | | Force | K-PS2-2. Analyze data | | | 3-PS2-2. Make | | | | Ä | to determine if a design | | | observations and/or | | | | PS2. | solution works as | | | measurements of an | | | | <u> </u> | intended to change the | | | object's motion to | | | | | speed or direction of an | | | provide evidence that a | | | | | object with a push or a | | | pattern can be used to | | | | | pull. | | | predict future motion. | | | | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |------------------------------|-------------------------|---------|---------|---------------------------|---------|---------------------| | | K-PS2-1. Plan and | | | 3-PS2-1. Plan and | | 5-PS2-1. Support an | | | conduct an | | | conduct an | | argument that the | | | investigation to | | | investigation to provide | | gravitational force | | | compare the effects of | | | evidence of the effects | | exerted by Earth on | | | different strengths or | | | of balanced and | | objects is directed | | | different directions of | | | unbalanced forces on | | down. | | 10 | pushes and pulls on the | | | the motion of an | | | | Ö | motion of an object. | | | object. | | | | PS2.B: Types of Interactions | | | | | | | | ter | | | | 3-PS2-3. Ask questions | | | | Ξ | | | | to determine cause and | | | | o o | | | | effect relationships of | | | | þe | | | | electric or magnetic | | | | ₽ | | | | interactions between | | | | ä | | | | two objects not in | | | | 225 | | | | contact with each | | | | _ | | | | other. | | | | | | | | 2 252 4 5 5 | | | | | | | | 3-PS2-4. Define a | | | | | | | | simple design problem | | | | | | | | that can be solved by | | | | | | | | applying scientific ideas | | | | | | | | about magnets. | | | There are no Performance Expectations for PS2.C Stability and Instability in Physical Systems in Kindergarten through Grade 5. ## PS3: Energy | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |--------------|---------|---------|---------|---------|---------| | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--|---------|---------|---------|---|---| | rgy | | | | | 4-PS3-1. Use evidence to construct an explanation relating the speed of an object to the energy of that object. | | | PS3.A: Definitions of Energy | | | | | 4-PS3-2. Make observations to provide evidence that energy can be transferred from place to place by sound, light, heat, and electric currents. | | | <u>a</u> | | | | | 4-PS3-3. Ask questions and predict outcomes about the changes in energy that occur when objects collide. | | | PS3.B: Conservation Of Energy and Energy Transfer | K-PS3-1. Make observations to determine the effect of sunlight on Earth's surface. K-PS3-2. Use tools and materials to design and build a structure that will reduce the warming effect of sunlight on an area. | | | | 4-PS3-2. Make observations to provide evidence that energy can be transferred from place to place by sound, light, heat, and electric currents. 4-PS3-3. Ask questions and predict outcomes about the changes in energy that occur when objects collide. | 5-PS3-1. Use models to describe that energy in animals' food (used for body repair, growth, and motion and to maintain body warmth) was once energy from the sun. | | PS3.B: Conserv? | | | | | 4-PS3-4. Apply scientific ideas to design, test, and refine a device that converts energy from one form to another. | | | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--|---------|---------|---------|---|---------| | PS3.C: Relationship
between Energy and
Forces | K-PS2-1. Plan and conduct an investigation to compare the effects of different strengths or different directions of pushes and pulls on the motion of an object. | | | | 4-PS3-3. Ask questions and predict outcomes about the changes in energy that occur when objects collide. | | | PS3.D: Energy in
Chemical Processes
and Everyday Life | | | | | 4-PS3-4. Apply scientific ideas to design, test, and refine a device that converts energy from one form to another. | | PS4: Waves and Their Applications in Technologies for Information Transfer | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--------------|--------------------------|---------|---------|------------------------|---------| | | | 1-PS4-1. Plan and | | | 4-PS4-1. Develop a | | | s e | | conduct investigations | | | model of waves to | | | PS4.A: Wave
Properties | | to provide evidence | | | describe patterns in | | | 7: V | | that vibrating materials | | | terms of amplitude and | | | 7.4. | | can make sound and | | | wavelength and that | | | PS T | | that sound can make | | | waves can cause | | | | | materials vibrate. | | | objects to move. | | | | | 1-PS4-2. Make | | | 4-PS4-2. Develop a | | | | | observations to | | | model to describe that | | | <u>io</u> | | construct an evidence- | | | light reflecting from | | | liat | | based account that | | | objects and entering | | | \ad | | objects in darkness can | | | the eye allows objects | | | i. | | be seen only when | | | to be seen. | | | het | | illuminated. | | | | | | PS4.B: Electromagnetic Radiation | | | | | | | | ωo | | 1-PS4-3. Plan and | | | | | | ţ | | conduct investigations | | | | | | ᇤ | | to determine the effect | | | | | | ë | | of placing objects made | | | | | | 22 | | with different materials | | | | | | _ | | in the path of a beam | | | | | | | | of light. | | | | | | _ | | 1-PS4-4. Use tools and | | | 4-PS4-3. Generate and | | | on and | | materials to design and | | | compare multiple | | | nat | | build a device that uses | | | solutions that use | | | PS4.C: Information Technologies and Instrumentation | | light or sound to solve | | | patterns to transfer | | | | | the problem of | | | information. | | | Str. | | communicating over a | | | | | | Z Š | | distance. | | | | | #### LS1: From Molecules to Organisms: Structures and Processes | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |--|---|--|---------|---|--|---| | LS1.A Structure and
Function | | 1-LS1-1. Use materials to design a solution to a human problem by mimicking how plants and/or animals use their external parts to help them survive, grow, and meet their needs. | | | 4-LS1-1. Construct an argument that plants and animals have internal and external structures that function to support survival, growth, behavior, and reproduction. | | | LS1.B: Growth and
Development of
Organisms | | 1-LS1-2. Read texts and use media to determine patterns in behavior of parents and offspring that help offspring survive. | | 3-LS1-1. Develop models to describe that organisms have unique and diverse life cycles but all have in common birth, growth, reproduction, and death. | | | | LS1.C: Organization
for Matter and
Energy Flow in
Organisms | K-LS1-1. Use observations to describe patterns of what plants and animals (including humans) need to survive. | | | | | 5-LS1-1. Support an argument that plants get the materials they need for growth chiefly from air and water. | | LS1.D: Information
Processing | | 1-LS1-1. Use materials to design a solution to a human problem by mimicking how plants and/or animals use their external parts to help them survive, grow, and meet their needs. | | | 4-LS1-2. Use a model to describe that animals receive different types of information through their senses, process the information in their brain, and respond to the information in different ways. | | LS2: Ecosystems: Interactions, Energy, and Dynamics | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--------------------|-----------------------------|---------------------------|------------------------------|---------------------------|------------------------| | | | | 2-LS2-1. Plan and | | | 5-LS2-1. Develop a | | v | | | conduct an | | | model to describe the | | ä + | | | investigation to | | | movement of matter | | len
/ste | | | determine if plants | | | among plants, animals, | | Sos) | | | need sunlight and | | | decomposers, and the | | LS2.A: Interdependent
Relationships in Ecosystems | | | water to grow. | | | environment. | | Inter | | | 2-LS2-2. Develop a | | | | | A:
onsl | | | simple model that | | | | | S2. | | | mimics the function of | | | | | r P | | | an animal in dispersing | | | | | _ | | | seeds or pollinating | | | | | | | | plants. | | | | | ه م ح | | | | | | 5-LS2-1. Develop a | | LS2.B: Cycles of Matter and Energy Transfer in Ecosystems | | | | | | model to describe the | | 2.B: Cycles Matter and lergy Transf | | | | | | movement of matter | | 5: C
or or o | | | | | | among plants, animals, | | Ma
Ma
lerg | | | | | | decomposers, and the | | LS
Fr | | | | | | environment. | | | No Performance Exp | ectations for LS2.C: Ecosys | tem Dynamics, Functioning | g and Resilience in grades K | indergarten through Grade | 5. | | 5 L | | | | 3-LS2-1. Construct an | | | | LS2.D: Social
Interactions and
Group Behavior | | | | argument that some | | | | Social
ons an
ehavio | | | | animals form groups | | | | D: 9
ctic | | | | that help members | | | | LS2.D:
teracti
roup B | | | | survive. | | | | Gr. | | | | | | | | _ | | | | | | | LS3: Heredity: Inheritance and Variation of Traits | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |------------------------------|--------------|-------------------------|---------|---------------------------|---------|---------| | | | 1-LS3-1. Make | | 3-LS3-1. Analyze and | | | | | | observations to | | interpret data to | | | | | | construct an evidence- | | provide evidence that | | | | aits | | based account that | | plants and animals | | | | i i | | young plants and | | have traits inherited | | | | o | | animals are like, but | | from parents and that | | | | Jce | | not exactly like, their | | variation of these traits | | | | iţa | | parents. | | exists in a group of | | | | Jher | | | | similar organisms. | | | | LS3.A: Inheritance of Traits | | | | 3-LS3-2. Use evidence | | | | , S3. | | | | to support the | | | | _ | | | | explanation that traits | | | | | | | | can be influenced by | | | | | | | | the environment. | | | | | | 1-LS3-1. Make | | 3-LS3-1. Analyze and | | | | | | observations to | | interpret data to | | | | | | construct an evidence- | | provide evidence that | | | | ţ. | | based account that | | plants and animals | | | | <u>ra</u> | | young plants and | | have traits inherited | | | | of l | | animals are like, but | | from parents and that | | | | u C | | not exactly like, their | | variation of these traits | | | | atic | | parents. | | exists in a group of | | | | Vari | | | | similar organisms. | | | | LS3.B: Variation of Traits | | | | 3-LS3-1. Use evidence | | | | LS | | | | to support the | | | | | | | | explanation that traits | | | | | | | | can be influenced by | | | | | | | | the environment. | | | LS4: Biological Evolution: Unity and Diversity | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--------------|---------|------------------------|--------------------------|---------|---------| | 0 | | | | 3-LS4-1. Analyze and | | | | LS4.A: Evidence
of Common
Ancestry and
Diversity | | | | interpret data from | | | | ide
mo
y aı | | | | fossils to provide | | | | Evi
om
stry
ers | | | | evidence of the | | | | 54.A: Evidenc
of Common
Ancestry and
Diversity | | | | organisms and the | | | | o Ar | | | | environments in which | | | | _ | | | | they lived long ago. | | | | | | | | 3-LS4-2. Use evidence | | | | io | | | | to construct an | | | | ect | | | | explanation for how | | | | Sel | | | | the variations in | | | | <u>ia</u> | | | | characteristics among | | | | LS4.B: Natural Selection | | | | individuals of the same | | | | Z | | | | species may provide | | | | ë | | | | advantages in surviving, | | | | LS4 | | | | finding mates, and | | | | | | | | reproducing. | | | | | | | | 3-LS4-4. Construct an | | | | LS4.C: Adaptation | | | | argument with | | | | tat | | | | evidence that in a | | | | Вр | | | | particular habitat some | | | | Å | | | | organisms can survive | | | | ÿ | | | | well, some survive less | | | | rs7 | | | | well, and some cannot | | | | | | | | survive at all. | | | | | | | 2-LS4-1. Make | 3-LS4-4. Make a claim | | | | sity | | | observations of plants | about the merit of a | | | | ang | | | and animals to | solution to a problem | | | | um odi | | | compare the diversity | caused when the | | | | LS4.D: Biodiversity
and Humans | | | of life in different | environment changes | | | | D: | | | habitats. | and the types of plants | | | | LS4 | | | | and animals that live | | | | _ | | | | there may change. | | | #### **ESS1: Earth's Place in the Universe** | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |--|--------------|--|---|---------|---|---| | ESS1.A: The Universe
and Its Stars | | 1-ESS1-1. Use observations of the sun, moon, and stars to describe patterns that can be predicted. | | | | 5-ESS1-1. Support an argument that the apparent brightness of the sun and stars is due to their relative distances from the Earth. | | ESS1.B: Earth and the Solar
System | | 1-ESS1-2. Make observations at different times of year to relate the amount of daylight to the time of year. | | | | 5-ESS1-2. Represent data in graphical displays to reveal patterns of daily changes in length and direction of shadows, day and night, and the seasonal appearance of some stars in the night sky. | | ESS1.C: The History
of Planet Earth | | | 2-ESS1-1. Use information from several sources to provide evidence that Earth events can occur quickly or slowly. | | 4-ESS1-1. Identify evidence from patterns in rock formations and fossils in rock layers to support an explanation for changes in a landscape over time. | | ## ESS2: Earth's Systems | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|--------------|---------|---|---------|---|---| | ESS2.A: Earth Materials
and Systems | | | 2-ESS2-1. Compare multiple solutions designed to slow or prevent wind or water from changing the shape of the land. | | 4-ESS2-1. Make observations and/or measurements to provide evidence of the effects of weathering or the rate of erosion by water, ice, wind, or vegetation. | 4-ESS2-1. Develop a model using an example to describe ways the geosphere, biosphere, hydrosphere, and/or atmosphere interact. | | ESS2.B: Plate Tectonics and Large-Scale System Interactions | | | 2-ESS2-2. Develop a model to represent the shapes and kinds of land and bodies of water in an area. | | 4-ESS2-2. Analyze and interpret data from maps to describe patterns of Earth's features. | | | ESS2.C: The Role of
Water in Earth's Surface
Systems | | | 2-ESS2-3. Obtain information to identify where water is found on Earth and that it can be solid or liquid. | | | 5-ESS2-2. Describe and graph the amounts and percentages of water and fresh water in various reservoirs to provide evidence about the distribution of water on Earth. | | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |-----------------------------|---|---------|---------|---|---|---------| | ESS2.D: Weather and Climate | K-ESS2-1. Use and share observations of local weather conditions to describe patterns over time. | | | 3-ESS2-1. Represent data in tables and graphical displays to describe typical weather conditions expected during a particular season. 3-ESS2-1. Obtain and combine information to describe climates in different regions of the world. | | | | ESS2.E: Biogeology | K-ESS2-2. Construct an argument supported by evidence for how plants and animals (including humans) can change the environment to meet their needs. | | | | 4-ESS2-1. Make observations and/or measurements to provide evidence of the effects of weathering or the rate of erosion by water, ice, wind, or vegetation. | | # ESS3: Earth and Human Activity | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | |---|---|---------|---------|---|--|--| | ESS3.A: Natural
Resources | K-ESS3-1. Use a model to represent the relationship between the needs of different plants and animals (including humans) and the places they live. | | | | 4-ESS3-1. Obtain and combine information to describe that energy and fuels are derived from natural resources and their uses affect the environment. | | | ESS3.B: Natural
Hazards | K-ESS3-1. Ask questions to obtain information about the purpose of weather forecasting to prepare for, and respond to, severe weather. | | | 3-ESS3-1. Make a claim about the merit of a design solution that reduces the impacts of a weather-related hazard. | 4-ESS3-2. Generate and compare multiple solutions to reduce the impacts of natural Earth processes on humans. | | | ESS3C: Human
Impacts on Earth
Systems | K-ESS3-3. Communicate solutions that will reduce the impact of humans on the land, water, air, and/or other living things in the local environment. | | | | | 5-ESS3-1. Obtain and combine information about ways individual communities use science ideas to protect the Earth's resources and environment. | No Performance Expectations for ESS3.D Global Climate Change in grades K through 5.